

DIET FOR SKINNY GUYS

8 weeks Bulk-up diet for Skinny guys / Add Muscle Mass with this Nutrition Plan

GURU MANN FITNESS INC.

MEALS	INGREDIENTS	PROTEIN	CARBS	FAT
MEAL 1 BREAKFAST	8 Egg Whites 2 Whole Eggs 1 cup Oats	25 12 10	0 2 55	0 10 5
MEAL 2 SNACK	1-2 Scoop Whey 1 Banana 25 Almonds	24-48 1 6	6 30 6	2 0 14
MEAL 3 LUNCH	120g Chicken 200g Baked Potato Mixed Salad(cucumber/lettuce)	30 4 4	0 40 21	10 0 1
MEAL 4 SNACK	Milk Shake 250ml Milk 1 Banana 2sp Peanut Butter 2/3 Scoop Whey	12 1 7 18	13 30 7 1	6 0 14 0
MEAL 5 DINNER	5 Egg Whites or 120g Fish or 100g Paneer Bhurji 2 cup Rice Indian Salad (no Salt)	20-30 8 3	0 88 18	8-12 2 0
MEAL 6 BEFORE BED	100g Fresh Paneer 2 slice Bread 2sp Peanu Butter Make a Sandwich or eat separate	15-20 6 14	0 30 14	8-12 2 14
TOTAL	Calories 3220 apx	230- 259g	350 - 361g	82-100

IMPORTANT TIPS:

- Eat meal in every 2 to 2.5 hours
- Drink 3-4 liters of water
- Sleep 8 hours
- Train 4-5 days a week
- Have Pizza or Indian Prantha once a week or once in 2 weeks.
- Avoid having junk food, packed drinks that will make you bloated.
- Eat home made food if possible.

GURU MANN FITNESS INC.

WORKOUT FOR SKINNY

MONDAY	CHEST & TRICEPS
TUESDAY	QUADS, HAMSTRINGS & CLAVES
WEDNESDAY	REST
THURSDAY	BACK & BICEPS
FRIDAY	SHOULDERS & TRAPS
SATURDAY	CARDIO & ABS
SUNDAY	REST

	CHEST & TRICEPS	
	Warm-up	2 x 25reps
1	Barbell Incline Press	3 x 6-8 Reps
2	DB Fly	3 x 6-8 Reps
3	Barbell Decline Press	3 x 6-8 Reps
4	Close Grip Barbell Press	3 x 6-8 Reps
5	DB Overhead Ext.	3 x 6-8 Reps
6	Triceps Press Down	3 x 6-8 Reps

	QUADS, HAMS & CALVES	
	Warm-up	2 x 25reps
1	Barbell Squat	3 x 6-8 Reps
2	Smith Laying Leg press or Leg Press	3 x 6-8 Reps
3	Barbell Deadlift	3 x 6-8 Reps
4	Gluteus Kickback or Barbell Gluteus Bridges	3 x 6-8 Reps
5	Seated Calf Raise	3 x 6-8 Reps

	BACK & BICEPS	
	Warm-up	2 x 25reps
1	Wide Grip Lat Pull-down	3 x 6-8 Reps

2	DB Row or Barbell Rows	3 x 6-8 Reps
3	Rope Rows	3 x 6-8 Reps
4	Barbell Hyper Ext.	3 x 6-8 Reps
5	Olympic Barbell Curl or Barbell Curl	3 x 6-8 Reps
6	Reverse Bar Preacher Curl	3 x 6-8 Reps
7	Single Hand DD Side Curl (inward)	3 x 6-8 Reps

SHOULDERS & TRAPS		
	Warm-up	2 x 25reps
1	Shoulder Machine presses or Barbell Press	3 x 6-8 Reps
2	Machine Side Raise or DB Side Raise	3 x 6-8 Reps
3	DB Front Raise (Neutral Grip)	3 x 6-8 Reps
4	DB Rear Delt Fly	3 x 6-8 Reps
5	Barbell Shrugs	3 x 6-8 Reps

CARDIO & ABS		
1	Incline Crunches	3 x 15 Reps
2	Reverse Crunch	3 x 15 Reps
3	V-Crunches	3 x 15 Reps
4	Side Planks (Rotational Reach)	3 x 15 Reps
5	Seated Side Twist (With Barbell)	3 x 15 Reps
CARDIO	20mins Cycling or Incline Walk	Level 10-12

POINT TO BE NOTED:

- 5 minutes Warm-up before training.
- 3-4 Sets per exercise.
- 6-8 reps per set.
- 2-3 Minutes Rest after each set.
- No Super Set.
- Drink 750ml Water through the Workout

